THE HALLEY ARMADA (NASA-CR-195725) THE HALLEY ARMADA (JPL) 14 p N94-71808 Unclas 29/90 0002561 All the second of o #### INTRODUCTION # CONTRACT CONTRACTS On February 9, 1986, Halley's Comet makes its 30th recorded perihelion passage of the Sun, but its first passage of the space age. It was inevitable that this most famous of all comets would receive unprecedented attention, but the actual magnitude of the effort has surprised even most of those involved in it. Coordination of the various international efforts in space and on the ground has been supplied by the Inter-Agency Consultative Group (IACG), whose single goal has been to maximize the scientific output of all participants. Some of the major components of the peaceful, scientific armada dedicated to Halley research are described briefly in this brochure. Comet Halley, 1910. (Mt. Wilson and Las Campanas Observatories) #### U.S.S.R. VEGA SPACECRAFT The Soviet Union launched identical VEGA spacecraft on December 15 and 21, 1984. Their interplanetary trajectories allowed flybys of Venus on June 11 and 15, 1985, during which each spacecraft successfully released a lander and an atmospheric balloon to explore the planet. VEGA 1 will encounter Comet Halley on March 6, 1986, at a velocity of 78 km/s and with a miss distance of 104 km. VEGA 2 will encounter the comet on March 9, 1986, with its final aim point being determined by results from VEGA 1. The VEGA spacecraft. (Soviet Academy of Sciences) | INSTRUMENT | TYPE | MEASUREMENTS | |--|--|---| | Imaging (2) | Telescopes, 1200-mm and 200-mm focal length 0°.4 x 0°.6 and 3°.5 x 5°.2 field-of-view Detectors, CCDs with multiple filters Best resolution ~180 m | Structure of nucleus and coma | | Spectrometer | Three-channel, 0.12–0.35 μ m, 0.35–0.9 μ m, and 0.9–2.0 μ m Spatial resolution 3 x 6 arcmin in ultraviolet and visible, 6 x 60 arcmin in infrared, all 1° field-of-view Spectral resolution 5 Å in ultraviolet, 10 Å in visible, and 120 Å in infrared Polarimetry in visible | Abundances and distribution of atoms, molecules, and ions in coma | | Infrared
Spectrometer | Three-channel, 4–8 μm, 8–16 μm, and
7–14 μm imaging
Spatial resolution ~1 arcmin
1° field-of-view
Detector, HgCdTe at 80 K | Nucleus properties
Temperature, size distribution, and
abundance of dust in coma
Parent molecule spectra | | Dust Mass
Spectrometer | lonization-impact time-of-flight, M/∆M ~150 for
1–110 amu | Composition from mass and number
of component dust atoms | | Dust Counters
(2) | Metal plates each with three piezoelectric sensors for $M \ge 10^{-10}$ g Plasma cloud counter for $M = 10^{-10} - 10^{-18}$ g | Number and mass of impacting particles | | Neutral Gas Mass
Spectrometer | Time-of-flight | Number and mass of atoms and molecules in spacecraft vicinity | | Ion Mass
Spectrometer
(2 of 5 sensors) | Electrostatic analyzer 1–150 amu, $M/\Delta M \sim 25$, energy 15–3500 eV
Cylindrical retarding potential analyzer | Flux, mass, and velocity of cometary ions | | Plasma Mass
Spectrometer and
Electron Analyzer
(3 of 5 sensors) | Electrostatic analyzers (2)
3–5000 eV electrons
50–25,000 eV ions
Cylindrical retarding potential analyzer | Flux and energy spectrum of solar wind electrons and ions | | Energetic Particle
Analyzer | Semiconductor detectors (2)
Anticoincidence scintillator
175 keV-few MeV electrons
20 keV-~30 MeV nucleons | High-energy solar and galactic particles, particles accelerated near comet | | Plasma Wave
Detectors | Low frequency antenna with Faraday trap,
0.1–100 Hz
High frequency antenna, 0–300 kHz
Langmuir probe | Flux of high and low frequency electromagnetic waves propagating in cometary plasma | | Magnetometers
(2) | Fluxgate type on 5-m boom
Accuracy 0.1 nT | Ambient (DC) magnetic field | #### EUROPEAN SPACE AGENCY GIOTTO SPACECRAFT The European Space Agency (ESA) launched its Giotto space-craft on July 2, 1985. Flyby of Comet Halley is scheduled for March 13, 1986, at a velocity of 69 km/s and at a distance of 500 km sunward from the comet's nucleus. This close targeting will be possible through the use of Intercosmos VEGA images for final navigation. Giotto approaching Comet Halley. (George Jones, courtesy of Space Frontiers Limited) | INSTRUMENT | TYPE | MEASUREMENTS | |------------------------------|---|--| | Camera | Telescope, 960-mm focal length Detector, CCD 2°3 field-of-view, 4 filters Ultimate resolution ~30 m | Images of nucleus and inner
coma | | Neutral Mass
Spectrometer | Dual sensors (mass and energy)
Sensitivity to 10 cm ⁻³
High resolution 1–35 amu
Moderate resolution to 86 amu | Abundance of each molecular mass of neutral gas | | Ion Mass Spectrometer | High intensity range, up to 10 ⁴ ions cm ⁻³
for energies to 1.5 keV
High energy range, up to 8 keV for
densities up to 10 ² ions cm ⁻³ | Abundance, mass, and energy of ions | | Ion Cluster Composition | Electrostatic analyzer
10 to > 230 amu
10 ⁻³ –10 ⁴ cm ⁻³ | Mass analysis of positive ions and their hydrates | | Dust Mass
Spectrometer | Ionization-impact time-of-flight,
M/∆M ~150 for 1–110 amu | Abundance of chemical elements in the dust particles | | Dust Impact Detector | Microphones for $M > 10^{-11} g$
Capacitor sensor for $M > 10^{-10} g$
Ionization sensor for $M > 10^{-16} g$ | Abundance and mass distribution function of coma dust particles | | Optical Probe
Experiment | Photopolarimeter
30-mm focal length, f/2.5
8 filters | Scattering properties of dust and spatial densities of gas and dust | | Magnetometer | Triaxial ring-core fluxgate on antenna mast | Ambient (DC) magnetic field | | Plasma Experiment | Fast ion sensor, all masses, 10 eV–20 keV
Implanted ion sensor, six mass groups
(1–45 amu), 100 eV–70 keV | Three-dimensional velocity distribution of positive ions | | Energetic Particles | Surface barrier detectors Electrons \geq 30 keV Protons \geq 100 keV Particles ($Z \geq 2$) \geq 2.1 MeV | Energy spectrum and direction of
energetic particles from the Sun,
in Halley bow shock, and in
ion tail | | Electron Distribution | Quadrispherical electrostatic analyzer 10 eV-30 keV 360° x 4° field-of-view 1°.4 resolution $\Delta E/E \sim 0.1$ $\Delta T \sim 2$ s | Determine accurate angular distribution of suprathermal electrons at fast rate | #### JAPANESE SPACECRAFT The Japanese Institute of Space and Astronautical Science (ISAS) has launched Japan's first two interplanetary spacecraft, one to study Comet Halley and one to monitor the solar wind environment in the comet's vicinity. Suisei, launched on August 19, 1985 (Japanese time), on its interplanetary trajectory to study Comet Halley, will encounter the comet on March 8, 1986, at a velocity of 70 km/s and a miss distance of less than 10⁶ km. The Sakigake spacecraft was launched on January 8, 1985 (Japanese time), and will be within a few million kilometers of the comet in March 1986. The Suisei spacecraft. (ISAS) Launch of the Sakigake spacecraft on January 7, 1985. (ISAS) | INSTRUMENT | TYPE | MEASUREMENTS | |--------------------------|---|---| | Ultraviolet Camera | Ultraviolet telescope 2.5×2.5 field-of-view Resolution 1 arcmin/pixel Intensified CCD detector, detection limit 1 kR at L α | Abundance and distribution of hydrogen in coma by study of $L\alpha$ (1216 Å) | | Solar Wind
Experiment | Spherical electrostatic energy analyzer
5° x 60° field-of-view
30 eV–16 keV in 96 steps | Energy and direction of electrons and ions | #### SAKIGAKE PAYLOAD | INSTRUMENT | TYPE | MEASUREMENTS | |-------------------|--|--| | Solar Wind Ions | Faraday cup, collection area 70 cm ² at zero angle of attack | lon temperature
Ion density
Bulk velocity | | Magnetometer | Triaxial fluxgate of ring-core type on 2-m boom Sensitivity < 0.1 nT | Ambient (DC) magnetic field | | Plasma Wave Probe | Dipole antenna, 10-m length, for electric
field measurements
Search coil, 10 ⁵ turns, ferrite core for magnetic
field, frequency range 70 Hz-200 kHz | Plasma waves
Radio bursts
Auroral radiation
Bernstein waves | #### U.S. INTERNATIONAL COMETARY EXPLORER SPACECRAFT From 1978 to 1982, this NASA spacecraft, originally known as the International Sun-Earth Explorer 3 (ISEE-3), monitored the solar wind near the Earth-Sun Lagrangian L₁ point. In 1982 and 1983, a series of maneuvers in the Earth-Moon system culminated in a final close flyby of the Moon on December 21, 1983. This flyby sent the now renamed International Cometary Explorer (ICE) spacecraft on an interplanetary trajectory to fly through the tail of periodic Comet Giacobini-Zinner on September 11, 1985, 10,000 km from the nucleus, at a velocity of 21 km/s. In March 1986, the spacecraft will monitor the solar wind some 3 \times 10⁷ km from Comet Halley. ICE studying Comet Giacobini-Zinner. | MEASUREMENT | INSTRUMENT | CAPABILITIES | |-------------------|---|--| | Plasma Electrons | Spherical section electrostatic analyzer | $5 \le E_e \le 1500 \text{ eV}$ in 16 steps Two-dimensional distribution in one spacecraft revolution Sample every 12 s | | Plasma Ions | Wien filter velocity selector
Electrostatic analyzer | M/Q: 4–50 in 25 steps
V: 20–200 km s ⁻¹ in 25 steps
Sample every 20 min | | Energetic Protons | Three solid-state telescopes
aligned to spin axis at
30°, 60°, 135° | 30 keV $\leq E_p \leq 1.4$ MeV
8 channels, 8 sectors
Complete sample in 16 s | | Magnetic Fields | Vector helium magnetometer | Ranges: ± 4 , ± 14 , ± 42 nT, etc.
Precision: 0.016, 0.055 nT, etc.
Accuracy 0.1 nT
6 triaxial samples s^{-1} | | Plasma Waves | Long and short electric field
antennas
Search coil | $20 \le f(E) \le 10^5 \text{ Hz}$
16 channels sampled in 0.5 s
$1 \le f(B) \le 10^3 \text{ Hz}$
8 channels sampled in 16 s | | Radio Waves | Orthogonal electric field antennas parallel, perpendicular to spin axis | $30 \text{ kHz} \leq f \leq 1 \text{ MHz}$ $\Delta f = 3 \text{ kHz in } 12 \text{ steps}$ $40 \text{ kHz} \leq f \leq 2 \text{ MHz}$ $\Delta f = 10 \text{ kHz in } 12 \text{ steps}$ Each scan: 28 s | #### U.S. ASTRO-1 MISSION Astro-1 is a collection of instruments designed for astronomical observations from low Earth orbit. Carried aloft by a Space Shuttle on March 6, 1986, the telescopes in the payload will study the comet for the available period during each orbit. Astro-1 aboard a Space Shuttle. | INSTRUMENT | MEASUREMENTS | |--|--| | Hopkins Ultraviolet Telescope (HUT) | Spectra from 425 to 1850 Å | | Wisconsin Ultraviolet Photopolarimeter
Experiment (WUPPE) | High spatial resolution photometry and polarimetry from 1300 to 3300 Å | | Goddard Space Flight Center Ultraviolet
Imaging Telescope (UIT) | High angular resolution imaging from 1216 to 3200 Å | | Wide-Field Cameras [2] (WFC) | Tail photography from 3800 to 5000 Å and from 5000 to 6500 Å | #### INTERNATIONAL HALLEY WATCH The International Halley Watch (IHW) was organized in 1981 to coordinate ground-based study of Comet Halley and to assist Halley space missions where possible. Its goals are to (1) advocate studies of the comet by any scientifically valid means, (2) coordinate the activities of ground-based observers to maximize the scientific return of all investigations, (3) set useful standards for observations, (4) place the spacecraft missions in the context of overall cometary behavior, and (5) archive all the properly documented data collected during the Halley apparition. The scope of the Halley Watch has been broadened to include a Giacobini-Zinner Watch in support of the International Cometary Explorer. The International Halley Watch disciplines. #### **IHW RESEARCH AREAS** | DISCIPLINE | STUDIES | | |---|---|--| | Astrometry | Orbital elements and evolution, ephemerides, nucleus and nongravitational forces | | | Infrared Spectroscopy and
Radiometry | Dust particle temperature and size distribution, albedo and energy balance, gas composition | | | Large-Scale Phenomena | Morphology of ion and dust tails, tail interactions with solar wind and radiation | | | Meteor Studies | Density, mass, and composition of Halley meteor streams (Orionids and Eta Aquarids) | | | Near-Nucleus Studies | Dynamics of dust, ion, and neutral gas flows near nucleus, nucleus morphology and dynamics | | | Photometry and Polarimetry | Abundances and distribution of major volatiles and nonvolatiles | | | Radio Studies | Gas production and composition, study of nucleus by radar (if possible), plasma studies | | | Spectroscopy and Spectrophotometry | Chemical and isotopic composition, gas temperatures and velocity | | ## THE NEXT MISSION: COMET RENDEZVOUS ### NASA National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology Pasadena, California JPL 400-278, Rev. 2 10/85